HAT Tricks: Understanding Human Autonomy Teaming through Applications **Bimal Aponso** SAE/NASA Autonomy and Next Generation Flight Deck Symposium April 18, 2017 #### What is a "Hat Trick"? #### Achieving a positive feat three times in a game Effective Human-Autonomy Teaming in three critical functions: **MONITOR** **ASSESS** **DECIDE** ## Safe and Efficient Crew-Autonomy Teaming/Technologies (SECAT) Sub-project #### Goal: Develop and demonstrate the feasibility of using autonomous systems concepts, technologies, and procedures to improve aviation safety and efficiency during nominal and off-nominal operations. #### Benefits: - Provide autonomy-based technologies that collaborate with the human crew to monitor and mitigate risk in flight. - Develop crew-autonomy teaming strategies and techniques that will enhance trust in autonomy in the cockpit. ## Addressing Autonomous Systems Research Needs - SECAT addresses the research themes identified by the ARMD Strategic Thrust 6 Roadmap, primarily: - Human-Autonomy Teaming in Complex Aviation Systems - Technologies and Methods for Design of Complex Autonomous Systems - SECAT addresses the emerging White House AI policy - Identifying benefits and risks of Artificial Intelligence (AI) - SECAT addresses USAF Autonomous Systems Research Needs - Goal: "the best benefits of autonomous software working synergistically with the innovation of empowered airmen" ## **Technical Background - Increasingly Autonomous Systems** #### **PRESENT** #### **FUTURE** #### Increasingly Automated Systems #### Increasingly Autonomous System Performance and safety of combined system is greater than either component alone. ## Levels of Automation (SAE International) | | Human Driver Monitors Environment | | | System Monitors Environment | | | |---|--|---|---|---|--|--| | | 0 | 1 | 2 | 3 | 4 | 5 | | | No
Automation | Driver
Assistance | Partial
Automation | Conditional
Automation | High
Automation | Full
Automation | | | The absence of any assistive features such as adaptive cruise control. | Systems that help
drivers maintain
speed or stay in
lane but leave the
driver in control. | The combination of automatic speed and steering control—for example, cruise control and lane keeping. | Automated systems that drive and monitor the environment but rely on a human driver for backup. | Automated systems that do everything—no human backup required—but only in limited circumstances. | The true electronic chauffeur: retains full vehicle control, needs no human backup and drives in all conditions. | | Who steers, accelerates and decelerates | Human driver | Human driver
and system | System | System | System | System | | Who monitors
the driving
environment | Human driver | Human driver | Human driver | System | System | System | | Who takes
control when
something
goes wrong | Human driver | Human driver | Human driver | Human driver | System | System | | How much
driving,
overall, is
assisted or
automated | None | Some driving modes | Some driving modes | Some driving modes | Some driving modes | All driving modes | Credit: Scientific American, June 2016 ## **Current Flight Safety Challenges with Automation** - FAA PARC/CAST Flight Deck Automation Working Group Final Report, 2013 - Pilots frequently mitigate safety and operational risks the aviation system is designed to rely on that mitigation - Insufficient depth of system knowledge or understanding of aircraft - "Enhanced FAA Oversight Could Reduce Hazards Associated With Increased Use of Flight Deck Automation," DOT OIG Report, 2016: - Relying too heavily on automation systems may hinder a pilot's ability to manually fly the aircraft during unexpected events - From "Autonomy Research for Civil Aviation: Toward a New Era of Flight," National Research Council, 2014 - Stakeholder/Public/Flight Crew perception autonomy "trust" and "social issues" ## **Technical Approach** ## **Technical Approach** ## **SECAT Technical Objectives** #### **General Framework for Human Autonomy Teaming** ## **SECAT Technical Objectives** **Aircraft Capability Management** ## **SECAT Technical Objectives** **Cockpit Hierarchical Activity Planning and Execution**